

Middlestone Moor Primary School
Good practice example: Schools

1

URN: 131886
Local authority: Durham
Date published: 11 December 2012
Reference: 120372

This example shows how an innovative approach to curriculum design at Middlestone Moor
School has transformed the provision in core and foundation subjects. Standards are above
average and rising as a result of pupils’ excellent academic progress and very good personal
development. Independent study skills, creative and formal writing skills, self-confidence and
understanding of scientific enquiry are strong characteristics and begin from an early age.
Social, moral, spiritual and cultural aspects are carefully integrated into every topic.

‘When I joined the school in 2005, pupils were
underachieving. An unchanging curriculum seemed to suit
teachers more than pupils, and many staff and children had
low expectations. I set out to build a team spirit in the school,
and to empower teachers by being aware of wider
educational developments; knowing their own skills and how
to develop them; and having pride in themselves and their
jobs.

The curriculum has to inspire children to learn by encouraging
an enquiry-based learning ethos. All pupils must come to
believe that they can improve, irrespective of their ability.
Staff were encouraged to look at good practice in other
settings, and to research what they could from education
providers, such as Newcastle University. Because teachers
enjoy this approach, it has become self-renewing; we never
teach the same topic twice, but are always inventing new ways to cover the curriculum. We
now have a meaningful context for teaching literacy; children actually want to write!’

Helen Wilson, Headteacher

Brief description

Innovative curriculum design to raise
attainment: Middlestone Moor Primary School

Overview – the school’s message

Middlestone Moor Primary School
Good practice example: Schools 2

It frees up time for
us and children to
learn what we are

interested in .

Background

The attainment of pupils on entry to the school is well below average. In 2008, Key Stage 1
attainment was significantly below average, but by 2011 had risen to average. Key Stage 2
attainment in 2008 was average; by 2011 it was significantly above average. Attendance in
2008 was below average; now it is above.

The process of change underpinning these improvements began with a clear leadership
focus designed to build a team spirit in the school. Once the fundamental elements were
established, the curriculum was scrutinised. This review resulted in an innovative, cross-
curricular topic approach that has transformed pupils’ progress, and improved literacy,
numeracy and attainment in all subjects to above average. Children now know how to take
responsibility for their own learning.

Curriculum design features

The first requirement was that the full National Curriculum must be covered, thoroughly.
Given that non-negotiable baseline, the proposed half-termly topics could be about anything,
in any combination of subjects, but must be interesting, exciting, motivating and meaningful
to pupils. Pupils were given a voice in this process so they had a sense of ownership. Topic
content varies in response to monitoring and evaluation of pupils’ progress and this
information is used to inform the next topic. The sequence operates as follows:

 dissect the National Curriculum programmes of study

 assign the parts to Year groups or key stages

 think of a topic title and overall idea, then choose parts
of the programmes of study that may fit

 design the topic in detail, including the learning
objectives by subject

 design the ‘sweep up’ topic for the summer term, to deal with left-over programmes of
study, including things that were not covered as originally planned

 do it afresh next year, because the process of developing new topics is what motivates
teachers; it is this self-renewing practice that is so important in raising standards.

Every topic is rooted in the National Curriculum, and provides full coverage over time.
Robust monitoring by subject coordinators ensures that the planned content is delivered. But
the importance of letting pupils ‘see a piece of learning through to the end’ is more

important in the short term than rushing to attempt
comprehensive coverage. Detailed monitoring and
evaluation after each topic identifies the omissions, and
these are then threaded back into later topics. All staff
contribute and this process is central to the success of
this approach; so much so that topics later in the year
are not planned in detail until earlier ones have been
completed, because the content and focus are driven by
the evaluation of earlier topics. Coordinators constantly
update a coverage map for every subject, for each year

The good practice in detail

Middlestone Moor Primary School
Good practice example: Schools 3

Even rocks and soils can
be interesting if you’ve

designed the topic
yourself!

group, so that they know what still needs to be covered. They
also assess pupils’ understanding of the content, to ensure that
effective learning has occurred: if not, elements are revisited in
the catch-up topics later in the year.

All staff, including teaching assistants, contribute to each topic,
irrespective of the year group, so the full imaginative and
innovative intellect of the school professionals is applied to the
design; this ensures high quality materials and creative
approaches to learning. As a result, teachers are well
motivated.

One key consequence of teachers regularly thinking
imaginatively has been the richness of writing ideas they suggest to pupils. It was
imaginative writing that inspectors first noticed displayed on the Year 2 wall that triggered
further investigation to find out how such young children were writing so well, and so much.
They were doing work on ‘Witches’, and had been asked to write down, in long sentences,
‘Ten things you might find in a Witch’s pocket’. One answer really captured the extent of
their imagination; ‘Doors to other worlds!’ The whole school contributed to the ‘Middlestone
Moor Book of Spells’.

The quality of the learning environment is excellent and
demonstrates the value that teachers place on pupils’ work. This
seemingly peripheral principle has become critical to the
achievement of pupils, because they are putting their best
efforts into working to high standards to get their work on
show. It is the most tangible feature of the school that strikes
visitors immediately; pupils’ high-quality work is on display on
every available square inch of wall, and sometimes ceiling and
floor space!

The quality of the learning environment is also important for
teachers; quotes from the world’s best educational experts can
be found in staff rooms, so that everyone is always having to

think and respond to ideas; for example: ‘Teaching like we’ve always done will deliver
progress like it always was’. New topics are important events, and kept secret by the staff
until the day arrives; teachers decorate their classroom doors over the weekend, so pupils
get their first clue about them when they arrive in school on Monday.

A moral purpose

Every topic covers many curriculum subjects, but all include substantial literacy and
numeracy elements that give pupils meaningful contexts in which to apply and develop these
basic skills. For example, Year 2 science featured
‘Pepperoni’, one of two school guinea pigs, and pupils
were learning how to hold him carefully.

Each topic also includes deliberate social, moral, cultural
and spiritual features that tackle pupils’ personal
development systematically and in context as part of subject-based learning. Teachers build
in open-ended questions, using the examples suggested by the Self-Organised Learning

Middlestone Moor Primary School
Good practice example: Schools 4

Environment (SOLE) approach (pioneered by Professor
Sugata Mitra from Newcastle University). For example,
questions include: ‘What is the most amazing thing about
the human body?’; ‘What kind of animals are endangered
and why?;, ‘If the world is so beautiful, why are people
worried about it?’; ‘Was the Raj good or bad?’ Pupils are
guided to answer for themselves, and learn how to
organise research-based tasks. The questions are
deliberately planned to be beyond pupils’ current
knowledge and understanding.

The school is a partner in the United Nations UNICEF Rights of a Child Charter; and topics
usually address one or more of the rights systematically. The rewards and behaviour policy is
linked to this charter, so when children demonstrate an action supported in the ‘rights’ they
are rewarded; which builds children’s self-control and sense of social responsibility.

Middlestone Moor Primary School occupies a new building in the heart of Spennymoor, a
former mining community. It is of average size, with almost all pupils from a White British
heritage. The school was part of the national pilot scheme which enables all pupils to access
free school meals. A higher than average number of pupils have special educational needs
and/or disabilities There is a Nursery with 26 places and a Reception class.

The school’s background

Are you thinking of putting these ideas into practice; or already doing something
similar that could help other providers; or just interested? We'd welcome your views
and ideas. Get in touch here.

To view other good practice examples, go to:
www.ofsted.gov.uk/resources/goodpractice

http://www.middlestonemoor.durham.sch.uk/
https://www.surveymonkey.com/s/ofstedgoodpractice
http://www.ofsted.gov.uk/resources/goodpractice

